Lessons Learned The Hard Way Bob Lucas USC Information Sciences Institute June 26, 2002 ### This is all Fred's fault! He made me give this talk © ### What Howard Frank's Wife Said - You should have three points - Any less, and you have nothing to say - Any more, and you have nothing important ## What I'm Going To Talk About - Parallel applications - Programming models - The "Vision Thing" ### **Application War Story #1** - My main thesis project: Parallel PISCES - Baseline is PISCES 2B - 2D transistor device modeling code - Bottleneck is sparse matrix solver - Platform of choice is the all-powerful VAX 11/780 - Research Question: - See if parallel processing addresses this major computational bottleneck in electrical engineering. # **Trivial PISCES Example** Simulation grid for 15 by 15 diode ### **PISCES Input Deck** ``` title square pn diode mesh rect nx=15 ny=15 x.mesh location=0.0 node=1 ratio=1 x.mesh location=1.0 node=15 ratio=1 y.mesh location=0.0 node=1 ratio=1 y.mesh location=0.3 node=8 ratio=0.8 y.mesh location=1.0 node=15 ratio=1.2 region num=1 silicon ix.lo=1 ix.hi=15 iy.lo=1 iy.hi=15 elec num=1 ix.lo=1 ix.hi=15 iy.lo=1 iy.hi=1 elec num=2 ix.lo=1 ix.hi=15 iy.lo=15 iy.hi=15 doping reg=1 n.type conc=1e15 uniform doping reg=1 p.type conc=1e19 gauss + x.1=0 x.r=1 y.top=0 y.bot=0 junc=0.3 symb newton cube carr=2 method rhsnorm xnorm autonr models temp=300 srh auger conmob fldmob solve init vstep=0.1 nsteps=3 elect=1 end ``` PISCES command file for 15 X 15 diode ### **Parallel PISCES Run Time** Parallel PISCES Run Time ## Parallel PISCES Speedup Parallel PISCES Speedup #### **Distribution of Run Time** Parallel PISCES Run Time as an Accumulation of Parts for 21 X 21 Diode ### What happened? - Boundary conditions changed - PISCES: - I spent eighteen months porting PISCES - Meanwhile, Pinto and Rafferty kept working - Parallel PISCES was obsolete before it was finished - Computers: - Good: iPSC out-performed Sun and VAX - Bad: iPSC roughly matched the Convex C-1 - You get what you pay for! - Bottom Line: - Parallel PISCES was only used to generate curves for my thesis. ### **Application War Story #2** - DARPA project: SFExpress - Baseline is modSAF - Human-in-the-loop simulator for training - Bottleneck is communicating state amongst entities - Goal is to run 50,000 entities (I.e., tanks) - State-of-the-art was ~2000 ### **Full Pathfinder SPP Architecture** - Replicated Basic Units To Support Total Entity Count - Independent Communications Within Up-Down Layers - Parallel Operations With SAFSim Services - Improve Performance: Use More, Smaller Basic Units # "50K" Simulation, Scenario V 3.0 # Early Grid Application ### **Demonstrable Scalability** | Run Size (Nodes) | 81 | 161 | 238 | |------------------------------|-------------------|-------------------|-------------------| | Number of Router Triads | 3 | 6 | 9 | | Number of SAFSim Nodes | 60 | 120 | 180 | | Number of Simulated Vehicles | 4,327 | 8,529 | 12,915 | | Primary Busy Fraction | 0.188 ± 0.038 | 0.189±0.018 | 0.207±0.035 | | Pop-Up Busy Fraction | 0.025±0.015 | 0.025 ± 0.007 | 0.027±0.014 | | Pull-Down Busy Fraction | 0.030 ± 0.022 | 0.026 ± 0.018 | 0.031±0.016 | | Primary Receive Time [msec] | 0.560±0.115 | 0.537±0.057 | 0.587 ± 0.089 | | SAFSim Comms. Fraction | 0.023±0.021 | 0.024±0.011 | 0.030±0.037 | | SAFSim Receive Time [msec] | 1.191±2.200 | 0.978±0.912 | 1.526±2.652 | **Table 1**: Router and SAFSim performance measures for a sequence of runs of the Maui High Performance Computing Center (§) IBM SP2. ### What happened? - STOW 97 "diminished down expectations" - STOW 97 ran around 5,000 entities - SFExpress achieved 100,000 entities - modSAF development continued independently - We never changed the mainstream code - ◆ SFExpress had little impact ⊗ ### Is A Pattern Emerging? - Parallelization efforts succeeded, yet had little impact - Critical flaw was they were not the mainstream code, and could never catch up - Lesson Learned! - Don't just do research projects and stunts - Work real codes and real problems - The Apollo project was a research project!!! # My Programming Odyssey: My Youth - ◆ SAIL Undergraduate course work - X86 assembly "firmware" - → Hexadecimal career as EE peaked © - Pascal Masters course work - Ada First "research project" language - f77 language for PISCES - f77 + Intel message passing (isend/irecv) # My Programming Odyssey: Post Doctoral Work - ◆ C good for bit bashing - CAL maximum performance - CMF TMC's variant of HPF - ◆ AC Bill Carlson's "vector C" for CM-5 - ◆ MPL MasPar - AC Bill Carlson's early version of UPC - ◆ MS Office ⊗ # My Programming Odyssey: Today - f77 and MPI - Why? - f77 compilers generate fast code - MPI is the lowest common denominator - ◆ Tomorrow? - Maybe Java + f77 kernels + MPI - Right programming model for a Beowulf # What have I learned About Programming Models? - Message passing tedious and error prone - Shared memory is better - Simpler programming abstraction - Lower latency when supported in H/W - One can evolve code like on vector machines - Both usually lead to the same end-point - Exploit locality - Minimize inter-processor interaction ### Nevertheless ... - Code usually outlives any one machine - Machine models keep changing - PVP - SIMD - NUMA - Therefore, use lowest common denominator - F77 and/or C - MPI - Maybe a C++ or Java shell - Perhaps even Python? # What have I learned About Productivity? - Productivity is a function of many things - Familiarity - Abstraction (AC and MPL were not virtual) - Correlation between programming model and H/W - Intellectual Risks Compound - New mathematical algorithms - Parallel Processing - Distribution of work and data - Coordination - Better addressed one at a time ## Performance Frustration: Sparse Matrix Factorization # **Sparse Matrix Factorization Storage Traces** ### **Hood Performance on O2K** #### **Bottom line on tools?** - printf and etime - Lowest common denominator - Of course I've seen better - Totalview - FlashPoint - I'm frustrated!!! ## **Vision Thing** ### Start with a motivating problem! ## **ASCI Got This Right** Up and to right chart #### **To Serve Man** - Are they missionaries here to save us? - ♦ Is it a cookbook? - The spooks can't articulate their problems #### "Malaise" - Parallel processing is hard, if not impossible - Many people have given up - Others have no vision or energy #### Be "Like Rick" - You need to be an eternal optimist - You need to have big dreams - You need to stick with projects to the end and deliver (E.g. MPI) # **Mechanical Dynamics Example** ### John Hallquist's Vision for How to Exploit Additional Cycles - First order-of-magnitude of effective performance - Realistic models - Next two orders-of-magnitude - Automatic design space exploration - Next two ... - Non-ideal material properties - Next one ... - Over lunch instead of over night - Next one ... - Over a smoke ☺ ### **How's Their Performance?** ### Due diligence from LLNL **62 Materials** Coarse Model 259,990 nodes 208,293 elements **Dense Model** 1,166,444 nodes 1,003,922 elements ### Fixed Speedup for Small Model ## Fixed Speedup for Big Model Data from the 2000 LS-DYNA Conference 80 msec NCAC Neon Model LS-DYNA Performance ### **Normalized Performance** - Note, y-axis not labeled in Flop/s!!! - ◆ Detour to IBM slide ... ### Why so slow? - Irregular grids - NP-complete partitioning problem - Adaptive grids - Keep revisiting it - Contact search - Giant parallel sort - Localized physics - Load Imbalance - Implicit time steps? - God help you ⊗ #### **Future Performance?** - We're struggling with today's systems - Electrical Engineers gave up - Mechanical Engineers OK on small systems - Material Scientists OK today, but ... - How effective can Blue Gene/L be? - What would Gene Amdahl say? #### **How About the ES40?** - ◆ The Japanese kicked our collective butts ☺ - It appears they worked backwards from an attractive application - think Kyoto - They did not say "woe is me, I can only have a big PC cluster" - They maintained focus and \$\$\$ - Not just a criticism of politicians - Research community runs from one fad to the next ## What I Told You About Parallel Applications - Work outside the mainstream often stays there - Parallel PISCES - SFExpress - Need to solve real problems - Its not enough to build big machines - Its not enough to publish research papers # What I Told You About Programming - People settle on the lowest common denominator - Productivity is a function of familiarity - Shared memory better - Allows users to evolve ## What I Told You About Vision - Think Big! - ASCI got this right - Think in terms of real problems - Don't need whimsical applications to have a vision - Be honest about your performance - Evolve - Allow people to get from here to there - Create an ES40 for US science © ## **Backups** #### What Tom Blank Told Me - ◆ Tell 'em what you're going to tell 'em - ◆ Then tell 'em - Then tell 'em what you told 'em ### **Relative Processor Performance** | | Total Time | Major Newton Routines | | |-----------------|------------|-----------------------|--------| | Processor | (sec.) | Assemble | Factor | | Intel 310/142 | 1165 | 36% | 49% | | SUN 3/50 | 554 | 42% | 49% | | Convex C-1 | 103 | 46% | 25% | Time (sec.) and Percentage of Total Time That PISCES Spent Executing Key Routines in the Sample Diode Problem.